Preparing for the Impacts of Climate Change in California: How Ready is the Coastal Sector?

Susanne C. Moser, Ph.D.

Institute for the Study of Society and Environment National Center for Atmospheric Research Boulder, CO

Email: smoser@ucar.edu Tel: 303.497.8132

Overview

- Challenges along the CA coast today
- The changing societal ability to deal with climate variability and change
- Conceptual framework for thinking about adaptive capacity
- Methods
- Results and Discussion
- Conclusions

Definition of Key Concepts

- Mitigation—The reduction of heat-trapping greenhouse gas emissions into the atmosphere.
- **Adaptation**—The range of adjustments of the environment or those taken by individuals, organizations, communities, or other entities to deal with the potential or experienced impacts of climate change.
- Vulnerability—The extent to which a natural or social system is susceptible to sustained damage from weather extremes, climate variability, and change (and other interactive stressors).
- Adaptive Capacity—The ability of a system to anticipate and adapt to the potential or experienced impacts of climate change. Sometimes equated with and other times distinguished from Coping Capacity—the ability of a system to deal with the impacts of present-day weather extremes or climate variability.
- Resilience—The ability of a system to absorb and rebound from the impacts from weather extremes, climate variability, or change and to continue functioning.

Case Study: California Coastal Sector

- 1,100 miles of coastline
 - major attractor for development, economic activity, tourism, and recreation
 - critically at risk from the combined impacts of climate change
- Projected impacts from climate change
 - Sea-level rise
 - Changing coastal storms
 - Increasing coastal erosion, flooding, cliff retreat
 - Changing rainfall and runoff patterns into the coastal ocean, increases in coastal water temperatures
 - Species shifts
 - Higher air and water temperatures

Climate Variability and Change vs. Coping Range

Historic climate variability

Changing climate variability

Changing climate averages and shift in variability

Decreasing coping range

Increasing coping range

Shifting coping range

REDUCTION OF IMPACTS

ADAPTATION

Awareness—Analysis—Action: The AAA of Adaptation

Awareness

Do you know how climate change could impact your area, sector?

Analysis

Can you identify and assess the risks from climate change to your services, operations?

Action

- Do your current policies, strategies, and plans include provisions for the impacts of climate change?
- Are developments with a lifetime of more than 20 years required to factor in climate change?
- Does your Emergency Planning Service take into account climate change?
- Are you addressing climate change in your local community strategy or community plan?
- Have you briefed your elected members on any key risks arising from climate variability and long-term climate change?

Data Sources

- Interviews with 16 state, regional, and federal coastal managers
 - Mostly by phone
 - Average length: 70 minutes
- Comprehensive mail survey to 298 municipal and county "coastal managers"
 - 18-page, pre-tested survey
 - 44.5% overall response rate,
 114 useable responses (39%)*
 - 83% of cities, 77% of counties*

- Key questions asked:
 - Current coastal management challenges
 - Attitudes and knowledge about global warming
 - Expected impacts of GW
 - Efforts to deal with impacts of GW
 - Information use and needs
 - Background on state, municipality, county, respondent

(* preliminary data)

Awareness

Global warming is real and already happening

■ Strongly agree ■ Slightly agree □ Slightly disagree □ Strongly disagree

Global warming is probably happening and we'll start seeing impacts soon

■ Strongly agree ■ Slightly agree □ Slightly disagree □ Strongly disagree

Global warming is probably not happening now and will not cause problems in the future

■ Strongly agree ■ Slightly agree □ Slightly disagree □ Strongly disagree

Concern & Knowledge

Analytic Capacity

Information Needs

 Perceived usefulness of information (Average score on scale from 1-4)

Weather and seasonal climate forecasts	2.9
Climate change projections for next few yrs	27
Vulnerability assessment of community	(3.4)
Specific projections of climate variables	(3.3)
(e.g., temp, precip, SLR, etc.)	

Desirable opportunities to learn more

Hands-on training	(2.9)
User manuals	2.6
Conferences	2.6
Better college education	2.5
Web-based clearing houses	2.8
Dedicated listserves	2.5
Better in-house sharing	2.3

Actions Taken/Not Taken

- Only 2 counties have plans in place that consider the impacts of climate change; <u>neither</u> considers coastal impacts
 - San Luis Obispo Co.
 - Santa Rosa Co.
- 3 cities and 3 counties are currently preparing such plans, 2 each consider coastal impacts

Solana Beach Contra Costa Co.

Goleta Sonoma Co.

Palo Alto
Humboldt Co.

- 87 respondents said they had no plans
- 21 respondents didn't know

Perceived Hurdles to Action on Global Warming

Hurdle

Implications & Discussion

- Data limitations
 - Self-selection out of survey
 - if not interested/not working on CC impacts
 - if not considering oneself a "coastal manager"
 - if not considering oneself an expert in all areas of coastal management
- Not working under a climate change policy framework explicitly does not mean state/local governments are entirely unprepared or unable to deal with some of the impacts of climate change
- BUT: Data suggests that
 - At state level: considerable expertise, variable motivation
 - Local CA coastal managers are insufficiently prepared to deal with impacts, are mostly not forward looking, struggling to deal with current problems, have very little extra capacity for CC.

Conclusions

- Awareness, Knowledge, Concern, Willingness to Act
 - High
- Analytic Capacity
 - Moderate
 - Constrained by resource and staff limitations
- Actions (and Barriers to Action)
 - No existing local plans currently account for CC impacts
 - Several local plans with coastal consideration are in preparation at present
 - Local communities have very specific information and support needs, in particular staffing, state and federal resources, mandate, and help with ongoing problem burden

Thank you!

Funding from CEC-PIER and CalEPA through the California Climate Change Center under contract C-05-31J, as well as additional funding for research assistance' from NCAR.

- Amy L. Luers as principal collaborator on the adaptive capacity framework (see CEC-500-2005-198-SF.pdf).
- John Tribbia for research assistance with the interviews and survey.

 Useful advice and feedback from Michael Hanemann (UC-Berkeley), Alan Sanstad (LBL), Guido Franco (CEC-PIER), and several reviewers.

 Particular thanks to all interviewees and survey respondents for their generous cooperation in this project.